

Verification of infinite state systems

Gabriele Puppis

LaBRI / CNRS

Outline of the course

① **Warm-up**

(transition systems, automata, logics)

② **First-order theories**

(undecidability, Presburger logic, automatic structures)

③ **The monadic theory of one successor**

(contraction and composition methods, factorization forests)

④ **The monadic theory of two successors**

(Rabin's complementation, application examples)

⑤ **The transformational approach**

(interpretations, context-free and prefix-rewriting graphs, unfoldings, Caucal hierarchy, recursive program schemes)

⑥ **Reachability via saturation**

(pushdown systems, VAS / Petri nets, lossy counter machines)

Goal

Automatic verification of **properties** of **systems**.

Goal

Automatic verification of **properties** of **systems**.

- which properties?

safety	<i>"something bad never happens"</i>	} reachability
liveness	<i>"something good eventually happens"</i>	
fairness	<i>"if something happens infinitely often then something else eventually happens"</i>	
formulas	<i>"$\forall t. \exists t'. t \leq t' \wedge a(t')$"</i>	

Goal

Automatic verification of **properties** of **systems**.

- which properties?

safety	<i>"something bad never happens"</i>	} reachability
liveness	<i>"something good eventually happens"</i>	
fairness	<i>"if something happens infinitely often then something else eventually happens"</i>	
formulas	<i>"$\forall t. \exists t'. t \leq t' \wedge a(t')$"</i>	

- which systems?

reactive	<i>"transitions enabled on the basis of input"</i>
infinite	{ <i>stacks (or recursion)</i> <i>variables</i> <i>queues</i> <i>lists</i>

A: repeat forever
do atomically
produce
 $count := count + 1$

B: repeat forever
do atomically
if $count > 0$ then
consume
 $count := count - 1$

Definition

A **transition system** is a graph $G = ((V_a)_{a \in \Sigma}, (E_b)_{b \in \Delta})$ where

- vertices are associated with labels from a finite alphabet Σ
- edges are associated with labels from a finite alphabet Δ

Automata = finite transition systems

👉 but mostly used as representations of **languages**

Automata = finite transition systems

👉 but mostly used as representations of **languages**

Definition

A **finite state automaton** is a tuple $\mathcal{A} = (Q, \Sigma, \Delta, I, F)$, where

- Q is a finite set of control states
- Σ is a finite alphabet for transition labels
- $\Delta \subseteq Q \times \Sigma \times Q$ is a finite set of transition rules
- $I \subseteq Q$ is a set of initial states
- $F \subseteq Q$ is a set of final states

Automata = finite transition systems

👉 but mostly used as representations of **languages**

Definition

A **finite state automaton** is a tuple $\mathcal{A} = (Q, \Sigma, \Delta, I, F)$, where

- Q is a finite set of control states
- Σ is a finite alphabet for transition labels
- $\Delta \subseteq Q \times \Sigma \times Q$ is a finite set of transition rules
- $I \subseteq Q$ is a set of initial states
- $F \subseteq Q$ is a set of final states

Example

$$\mathcal{L}(\mathcal{A}) = a (a a)^*$$

Different types of automata:

- **deterministic**

- **with ε -transitions**

- **complete**

- **Büchi/parity conditions**

Language theoretic operations on automata

union

concatenation

complementation

Language theoretic operations on automata

union

concatenation

complementation

Language theoretic operations on automata

union

concatenation

complementation

intersection

projection

subset construction

Problems on automata

- **Non-emptiness**

$$\mathcal{L}(\mathcal{A}) \neq \emptyset \text{ iff}$$

- **Universality**

$$\mathcal{L}(\mathcal{A}) = \Sigma^* \text{ iff } \mathcal{L}(\mathcal{A}^c) = \emptyset$$

- **Containment**

$$\mathcal{L}(\mathcal{A}) \subseteq \mathcal{L}(\mathcal{B}) \text{ iff } \mathcal{L}(\mathcal{A}) \cap \mathcal{L}(\mathcal{B}^c) = \emptyset$$

These are simple graph search problems!

Logics for specification of properties

- **Propositional logic**

$$b \vee \neg b$$

Logics for specification of properties

- **Propositional logic**

$$b \vee \neg b$$

- **First-order logic**

$$a(x_0) \wedge \forall x. (a(x) \rightarrow b(x)) \rightarrow b(x_0)$$

Logics for specification of properties

- **Propositional logic**

$$b \vee \neg b$$

- **First-order logic**

$$a(x_0) \wedge \forall x. (a(x) \rightarrow b(x)) \rightarrow b(x_0)$$

- **Monadic second-order logic**

$$\exists Z. \forall x. \exists y. (Z(y) \wedge y = x + 1)$$

Examples of sentences and formulas

$$\psi_{\text{dense}} = \forall x, y. \exists z. (x < y \rightarrow x < z \wedge z < y)$$

$$\psi_{\text{connected}} = \forall Z. \left(\exists x, y. Z(x) \wedge \neg Z(y) \right) \rightarrow \\ \left(\exists x, y. Z(x) \wedge \neg Z(y) \wedge E(x, y) \right)$$

$$\psi_{\text{path}}(x, y) = \forall Z. Z(x) \wedge \\ \forall x', y'. (Z(x') \wedge E(x', y') \rightarrow Z(y')) \rightarrow Z(y)$$

Examples of sentences and formulas

$$\psi_{\text{dense}} = \underbrace{\forall x, y. \exists z. (x < y \rightarrow x < z \wedge z < y)}_{\text{FO}[<] \text{ over } \mathbb{Q}}$$

$$\psi_{\text{connected}} = \underbrace{\forall Z. \left(\exists x, y. Z(x) \wedge \neg Z(y) \right) \rightarrow \left(\exists x, y. Z(x) \wedge \neg Z(y) \wedge E(x, y) \right)}_{\text{MSO}[E] \text{ over } G=(V, E)}$$

$$\psi_{\text{path}}(x, y) = \forall Z. Z(x) \wedge \underbrace{\forall x', y'. \left(Z(x') \wedge E(x', y') \rightarrow Z(y') \right) \rightarrow Z(y)}_{\text{MSO}[E] \text{ over } G=(V, E)}$$

 The underlying **signature** and **domain** are important!

- $\text{MSO}[+1] \text{ over } \mathbb{N} = \text{MSO}[<] \text{ over } \mathbb{N}$
- $\text{FO}[0, 1, +] = \text{Presburger arithmetic}$
- $\text{MSO over } \mathbb{N} = \text{FO}[\subseteq] \text{ over } 2^{\mathbb{N}}$
- $\text{FO}[\epsilon] \text{ over models of Zermelo–Fraenkel set theory...}$

Other examples of MSO properties

$$\begin{aligned}\psi_{3\text{-colorability}} = & \exists X, Y, Z. \forall v. (X(v) \vee Y(v) \vee Z(v)) \\ & \forall u, v. E(u, v) \rightarrow \neg(X(u) \wedge X(v)) \wedge \\ & \neg(Y(u) \wedge Y(v)) \wedge \\ & \neg(Z(u) \wedge Z(v))\end{aligned}$$

$$\psi_{K5}(x_1, \dots, x_5) = \bigwedge_{i \neq j} (x_i \neq x_j \wedge \psi_{\text{path}}(x_i, x_j))$$

$$\psi_{K3,3}(x_1, \dots, x_3, y_1, \dots, y_3) = \bigwedge_{i \neq j} (x_i \neq x_j \wedge y_i \neq y_j) \wedge \bigwedge_{i,j} \psi_{\text{path}}(x_i, y_j)$$

$$\begin{aligned}\psi_{\text{planar}} = & \neg \exists x_1, \dots, x_5. \psi_{K5}(x_1, \dots, x_5) \wedge \\ & \neg \exists x_1, \dots, x_3, y_1, \dots, y_3. \psi_{K3,3}(x_1, \dots, x_3, y_1, \dots, y_3)\end{aligned}$$

A real example

```
let  $Foo(g, h) =$ 
 $g(h)$ 
  if [user hits key] then  
 $g \cdot close(h)$ 
  else  
 $Foo(g \cdot write, h)$ 
 $Foo(open, a)$ 
```


A real example

```
let  $Foo(g, h) =$ 
 $g(h)$ 
  if [user hits key] then  
 $g \cdot close(h)$ 
  else  
 $Foo(g \cdot write, h)$ 
 $Foo(open, a)$ 
```


One may want to verify that all sequences of write operations occur between open and close operations:

$$\forall Z \text{ path. } \forall z \in Z. \text{ write}(z) \rightarrow \exists x, y \in Z. x < z < y \wedge \text{open}(x) \wedge \text{close}(y)$$

▶ Next